Math-Based Decisions in Air Traffic Control # Student Workbook A - Introduction to Real Air Traffic Control - Units - Sector Display - Sector Information - Spacing Information Investigator: _____ An Airspace Systems Program Product ### **Understand Sector Information** Investigator: #### **Understand Units** Distance: Travel on land is measured in Statute Miles - commonly called "miles". Travel in the air and on the sea is measured in Nautical Miles (Nmiles). A nautical mile is a little *longer* than a statute mile. ### 1 nautical mile = 1.15 statute miles A Nautical Mile is a little longer than a statute mile. Speed on land is measured in Miles per Hour (mph). Speed in the air and on the sea is measured in Nautical Miles per Hour - commonly called "knots" (Kts). ### 1 "knot" = 1 nautical mile per hour Just as a Nautical Mile is a little *longer* than a Statute Mile, 1 Knot (nautical mile per hour) is a little *faster* than 1 mile per hour. ### **Understand the Sector Display** A **Sector** is the air space above a specific geographical section of the country. Each sector has 2 air traffic controllers. They are responsible for the safe and efficient flight of all aircraft in that sector. A sector is composed of many interconnected Routes. Routes are invisible pathways in the sky. When you look at an air traffic problem display, you will see: - Lines to show the routes - Numbers at each 5 nautical mile distance - Tick marks at each 1 nautical mile distance **Continue to Next Page** | Investigator: | | |---------------|---| | 5) | · | ### **Understand Sector Information (Continued)** - Sector 33 is a real sector in northern California. But we've used different distances. - Sector 33 controllers merge traffic onto a single route at MOD. It is important that you understand the distances between intersections. | $\{1\}$ | Circle the intersections at MOD and MINAH. | | | | Where is MOD? | |---------|--|------------------|-----|-------|----------------| | ${2}$ | What is the direct distance from: | MINAH | TPH | LIDAT | | | | To MOD? | Nmi | Nmi | Nmi | | | | To OAL? | Nmi | Nmi | Nmi | 7 | | (I) | How far is it from MINAL | H to OAL to MOD? | | | nautical miles | | £4} | How far is it from MINAH to MOD directly? | | | | nautical miles | | (5) | How much shorter is it to rather than by way of O | nautical miles | | | | | | How much further is it to go from LIDAT to MOD by way of OAL rather than directly? | | | | nautical miles | **Continue to Next Page** Investigator: ### **Understand Sector Information (Continued)** • **Information for each plane**, including its position, is shown on the sector display. | £ | Circle the diamond for the Delta Airlines flight of | n the sector | display. | |-------|---|--------------|----------| | £ 8 3 | What is the speed of the Delta Airlines flight? | | knots | A **Flight Plan** is a plane's route of travel from intersection to intersection, including speed (knots) and altitude. In our case, the altitude will be the same for all planes. | £(9) | Locate | flight AAL12 ar | nd write the ir | itersections (in or | der) for its flight p | olan to San F | rancisco (SF | O): | |--------|---------|------------------|-----------------|---------------------|-----------------------|---------------|--------------|--------| | J | To: | | Then to: | | Then to: | | | | | £ 10 } | What is | the length of th | e flight route | of AAL12 from its | current position | to MOD? | | Nmiles | | £11 } | What is | the length of th | e flight route | of UAL23 from its | s current position | to MOD? | | Nmiles | ## **Understand Airplane Spacing Requirements** Investigator: The **Objective** of air traffic control is to *safely* and *efficiently* move planes to their destinations. **Safety - Minimum Separation** To be **safe**, planes must **always** be kept far enough apart that collisions and near-misses **NEVER** happen. The Federal Aviation Administration has established the least distance allowed between planes. This is called the Minimum Separation. You will use Minimum Separation = 2 nautical miles - On air traffic control displays, this minimum separation is shown by a "safety circle" around the plane symbol. The circle radius is 1 nautical mile. - When two circles just touch, the distance between the planes is 1 nautical mile + 1 nautical mile = 2 nautical miles, the minimum separation. ### **Efficiency - Ideal Spacing** - At SFO, planes arrive from Sector 33 and from other sectors. So, at MOD the Sector 33 controllers must leave more than 2 nautical miles to let planes from other sectors merge after MOD. - This greater spacing is referred to as Ideal Spacing. #### Ideal Spacing at MOD = 3 nautical miles You must aim for Ideal Spacing at MOD. Everywhere else you need at least Minimum Separation. **Continue to Next Page** | Investigator: | | |---------------|--| | 9 | | ### **Understand Airplane Spacing Requirements (Continued)** UAL74 is **following** AAL12 to SFO. On the route, draw a diamond to show UAL74 at the Minimum Separation. Draw a "safety circle" around the diamond for UAL74. DAL88 is **ahead** of AAL12 to SFO. On the route, draw a diamond and a safety circle to show DAL88 at the <u>Ideal</u> Spacing. 7 In each diagram, check all boxes that are true.